

New results from the CDMSII final Run at Soudan Deep Underground Laboratory

Nader Mirabolfathi

(CDMS Detector test and characterization coordinator)

University of California, Berkeley

CDMS Collaboration

RPM, LBNL, July 2009

- Dark Matter and WIMPs
- CDMSII detection principle
- Results from the final run
- CDMS Future
- Conclusion

Dark Matter: Evidences

(b)
Copyright © Addison Wesley

Dark Matter: Evidences

Dark Matter: Evidences

Confession:

95% of the content of the Universe is **unknown**

W eakly

I nteracting

M assive

P articles

$$\Omega_\chi \approx \frac{10^{-27} \text{ cm}^3 \text{ s}^{-1}}{\langle \sigma_{\chi\chi} v \rangle} \quad (-m/T)$$

$$\Omega_\chi \approx 1 \Rightarrow \left\{ \begin{array}{l} \sigma_{\chi\chi} \approx 0.1 \text{ pb } (10^{-37} \text{ cm}^2) \\ \sigma_{\chi\chi} \approx \frac{\alpha^2}{M_\chi^2} \Rightarrow M_\chi \approx 100 \text{ GeV}/c^2 \end{array} \right.$$

Weak scale cross-section => Relic density

Production = Annihilation ($T \geq m_\chi$)

Production suppressed ($T < m_\chi$)

Freeze out

Increasing $\langle \sigma_A v \rangle$

SUSY WIMPs

Cosmology

$$\Omega_\chi \approx \frac{10^{-27} \text{ cm}^3 \text{ s}^{-1}}{\langle\sigma_{\chi\chi} v\rangle}$$

Particle Physics

Baltz et al., PRD **74**, 103521 (2006)

$$\Omega_\chi \approx 1 \Rightarrow \left\{ \begin{array}{l} \sigma_{\chi\chi} \approx 0.1 \text{ pb } (10^{-37} \text{ cm}^2) \\ \sigma_{\chi\chi} \approx \frac{\alpha^2}{M_\chi^2} \Rightarrow M_\chi \approx 100 \text{ GeV}/c^2 \end{array} \right\}$$

Strong theory motivation for **weakly interacting massive particles**

WIMPs in the Halo

isothermal Maxwell-Boltzmann distribution:

Escape velocity=680 Km/s

$$V_0 = 230 \text{ Km/s}$$

$$\rho = 0.3 \text{ GeV/cm}^3$$

$$\text{Rate} \sim N n_\chi \langle \sigma_\chi \rangle$$

D. Cline, *Scientific American* 2003

image by Mike Attisha - Brown University

WIMPs in the Halo

isothermal Maxwell-Boltzmann distribution:

Escape velocity=680 Km/s

$$V_0 = 230 \text{ Km/s}$$

$$\rho = 0.3 \text{ GeV/cm}^3$$

$$\text{Rate} \sim N n_\chi \langle \sigma_\chi \rangle$$

**Few 10s of keV recoil
energy**

Rate < 0.1 event/kg/day

D. Cline, *Scientific American* 2003

Direct detection challenges:

Backgrounds, Backgrounds and again Backgrounds

- Search sensitivity (low energy region $\ll 100$ keV)
 - ❑ Current Exp Limit < 1 evt/kg/20 days, $\sim < 10^{-1}$ evt/kg/day
 - ❑ Goal < 1 evt/tonne/year, $\sim < 10^{-5}$ evt/kg/day
- Activity of typical Human
 - ❑ ~ 10 kBq (10^4 decays per second, 10^9 decays per day)
- Environmental Gamma Activity in unshielded detector
 - ❑ 10^7 evt/kg/day (all values integrated 0–100 keV)
 - ❑ This can be reduced to $\sim 10^2$ evt/kg/day using 25 cm of Pb

**An event-by-event discrimination based
on Nuclear versus Electron recoil is
therefore inevitable!**

Event-by-event discrimination

Detection Principle

- Measure recoil energy via Lattice vibrations (phonons) in Ge or Si
- Measure the Ionization
- Ionizing power (Ionization yield:Y)
 - $Y_{\text{electron-recoil}} > Y_{\text{nuclear-recoil}}$
 - Event-by-event discrimination
- Near surface events
 - Electron recoil but poor charge collection
 - Near geometrical boundaries

Evolution of phonons after particle interaction

$$\frac{\partial n(E, r, t)}{\partial t} = D(E) \nabla^2 n(E, r, t) - \left\{ AE^5 n(E) - \int_E^\infty AE'^5 P(E', E) n(E') dE' \right\}$$

- A) After $\approx 10 \mu\text{s}$ scattering rates very low:
Ballistic Energy transport
- B) For $t < 10 \mu\text{s}$ phonons spectrum changes rapidly

ZIPs , Timing Parameters and: Identification of the near surface events

- Ge (0.25 kg), Si (0.1 kg)
 - $\Phi=7.5$ cm, $h=1$ cm
- Athermal phonon-sensors covering one face:
 - Quasi particle trapping (Al 40% surface coverage) Transition Edge Sensors (Fe implanted W $T_c \sim 80$ mK).
- Catch phonons before equilibrium:
Measure **Energy AND** find **position**

Reject 99.9998% of Gammas, 99.8% of surface events

Status before this analysis

1 kg Ge

G 06	S 14
G 11	S 28
G 08	G 13
S 03	S 25
G 09	G 31
S 01	S 26

52.6 kg.days
10/2003 to 01/2004

1.5 kg Ge

G 06	S 14
G 11	S 28
G 08	G 13
S 03	S 25
G 09	G 31
S 01	S 26

93.1 kg.days
03/2003 to 08/2004

Important progress based on the previous runs:
Better timing rejection, Better phonon sensor tuning
Better background and background rejection

4.5 kg Ge

G 06	S 14
G 11	S 28
G 08	G 13
S 03	S 25
G 09	G 31
S 01	S 26

397 kg.days
10/2006 to 03/2007

1200kg.days
04/2006 to

S 17	S 12	G 07
G 25	G 37	G 36
S 30	S 10	S 29
G 33	G 35	G 26
G 32	G 34	G 39
G 29	G 38	G 24

Phys. Rev. Lett. **93**, 211301 (2004)
Phys. Rev. Lett. **96**, 011302 (2006)
Phys. Rev. Lett. **102**, 011301 (2009)

CDMS Collaboration

California Institute of Technology

Z. Ahmed, J. Filippini, S.R. Golwala, D. Moore, R.W. Ogburn

Case Western Reserve University

D. Akerib, C.N. Bailey, M.R. Dragowsky,
D.R. Grant, R. Hennings-Yeomans

Fermi National Accelerator Laboratory

D. A. Bauer, F. DeJongh, J. Hall, D. Holmgren,
L. Hsu, E. Ramberg, R.L. Schmitt, J. Yoo

Massachusetts Institute of Technology

E. Figueroa-Feliciano, S. Hertel,
S.W. Leman, K.A. McCarthy, P. Wikus

NIST *

K. Irwin

Queen's University

P. Di Stefano *, N. Fatemighomi *, J. Fox *,
S. Liu *, P. Nadeau *, W. Rau

Santa Clara University

B. A. Young

Southern Methodist University

J. Cooley

SLAC/KIPAC *

E. do Couto e Silva, G.G. Godfrey, J. Hasi,
C. J. Kenney, P. C. Kim, R. Resch, J.G. Weisend

Stanford University

P.L. Brink, B. Cabrera, M. Cherry *,
L. Novak, M. Pyle, A. Tomada, S. Yellin

Syracuse University

M. Kos, M. Kiveni, R. W. Schnee

Texas A&M

J. Erikson *, R. Mahapatra, M. Platt *

University of California, Berkeley

M. Daal, N. Mirabolfathi, A. Phipps, B. Sadoulet,
D. Seitz, B. Serfass, K.M. Sundqvist

University of California, Santa Barbara

R. Bunker, D.O. Caldwell, H. Nelson, J. Sander

University of Colorado Denver

B.A. Hines, M.E. Huber

University of Florida

T. Saab, D. Balakishiyeva, B. Welliver *

University of Minnesota

J. Beaty, P. Cushman, S. Fallows, M. Fritts,
O. Kamaev, V. Mandic, X. Qiu, A. Reisetter, J. Zhang

University of Zurich

S. Arrenberg, T. Bruch, L. Baudis, M. Tarka

* new collaborators or new institutions in SuperCDMS

CDMSII run 125-128
(This presentation)

WIMP Search Exposure

4 runs separated by partial warm-ups of cryostat

Dates of data taking: 7/2007 - 9/2008

Calibration (1)

Two Sources:

^{133}Ba : γ -lines at 303, 356 & 384 keV

^{252}Cf : neutrons \sim few MeV, neutron activation of Ge \rightarrow 10.4 keV γ -line

Many Uses:

- In-situ measurement of energy scale
- resolution and linearity
- position correction
- measure selection efficiencies
- develop surface event rejection

Calibration (2)

Silicon

Ge but
Continuity
failure

Z1

Z2

Z3

Z4

Z5

Z6

T1

T2

T3

T4

T5

Silicon

Ge but
Continuity
failure

Z1

Z2

Z3

Z4

Z5

Z6

Analysis Steps

Blind analysis: NR singles veto anti-coincident masked (3σ)

Data quality cuts

Physics cuts:

- Veto coincident
- Single scatter
- Q_{inner} (fiducial volume) cut
- Phonon timing

expected background

Surface Event Background

^{133}Ba provides surface events for tuning the surface event rejection cut.

We optimized for the best sensitivity while maintaining < 1 expected background.

Setting the cut on the tails of the distribution

Accounting for systematic differences between surface events in ^{133}Ba and WIMP-search datasets

Surface Event “Leakage”

$$\text{Expected surface leakage} = \frac{N_{\text{sideband passing cut}}}{N_{\text{sideband failing cut}}} * N_{\text{data failing cut}}$$

3 independent sidebands for estimating the passing/failing ratio

SIDEBAND 1

Use multiple-scatters in NR band

SIDEBAND 2

Use singles and multiples just outside NR band

Correct for systematic effects due to different distributions in energy and face

SIDEBAND 3

Use singles and multiples from Ba calibration in wide region

All 3 consistent, leakage (before unblinding) = 0.6 ± 0.1 (stat.)

Estimated Neutron Background

Cosmogenic Neutron Estimate:

$N_{\text{unvetoed, single NR}}^{\text{MC}}$

$N_{\text{vetoed, single NR}}^{\text{MC}}$

* $N_{\text{vetoed, single NR}}^{\text{data}}$

= 0.04 $^{+0.04}_{-0.03}$ (stat.) events

3 vetoed,
single NR (in
whole Soudan
dataset)

From GEANT4
and FLUKA
simulations

Radiogenic Neutron Estimate:

0.03 - 0.06 events

- fission in Pb shield
- (α, n) from Cu icebox

Detector contamination measured with HP Ge detector
→ GEANT4 simulation of U/Th chains in detector materials

Expected Limit 90% C.L.

Total exposure
after all cuts:
194.1 kg-days

Estimated Surface
Events: 0.6 ± 0.1

Estimated Cosmogenic
Neutrons: $0.04^{+0.04}_{-0.03}$

Estimated Radiogenic
Neutrons: 0.03-0.06

results

Unblinding

We opened the box on Nov 5th 2009 for 14 Ge ZIP detectors

3σ region masked

Unblinding

We opened the box on Nov 5th 2009 for 14 Ge ZIP detectors

3σ region masked

Lift mask saw 150
Singles failing timing
cuts: *Consistency deemed OK*

Unblinding

We opened the box on Nov 5th 2009 for 14 Ge ZIP detectors

3σ region masked

Lift mask saw 150
Singles failing timing
cuts: *Consistency deemed OK*

Apply timing cuts

2 events observed

CDMS II Results

Upper limit at the 90% C.L. on the WIMP-nucleon cross section :
 $3.8 \times 10^{-44} \text{ cm}^2$ for a WIMP of mass $70 \text{ GeV}/c^2$

Inelastic Dark Matter

Has been invoked by Weiner et al. to explain DAMA/LIBRA data, among other things.
[Phys. Rev. D 64, 043502 (2001)]

Scattering occurs via transition of WIMP to excited state (with mass splitting δ)

spectrum peaks at higher recoil energies

DAMA, allowed regions (at 90% C.L.) computed from χ^2 goodness-of-fit [JCAP 04 (2009) 010].

What about the 2 events?

Ionization Yield, Energy and Timing

Events in **two different detectors** in **two different Towers** at well **separated times**
 They occur in inner detectors: Better handle on backgrounds

Anything wrong with the data quality we could have missed?

Data Quality Item	Result
muon veto performance	✓ <i>good</i>
neutralization	✓ <i>good</i>
KS tests	✓ <i>normal</i>
noise levels	✓ <i>typical</i>
pre-pulse baseline rms	✓ <i>typical</i>
background electron-recoil rate	✓ <i>typical</i>
surface event rate	✓ <i>typical</i>
radial position	✓ <i>well-contained</i>
single-scatter identification	✓ <i>good</i>
special running conditions	✓ <i>no</i>
operator recorded issues	✓ <i>no</i>

experimental **performance** was **excellent** at
the **time of both observed events**

Reconstruction Checks (T3Z4 event)

ionization and phonon energies look good,
phonon timing looks good...

This effect is strongly correlated with the ionization energy (*affects events with < 6 keV ionization energy*) and was mostly accounted for in the pre-unblinding leakage estimate.

- A refined calculation of the surface background taking into account this effect produced a post-unblinding leakage estimate of (pre unblinding: $0.6 \pm 0.1 \pm 0.2$):

$$0.8 \pm 0.1(\text{stat.}) \pm 0.2(\text{syst.})$$

- In a blind analysis, events can not be rejected on individual basis but need to be considered as part of a distribution. Otherwise we are biasing ourselves to a lower upper limits.
- With an improved reconstruction algorithm, this pulse may fail the timing cut. However, the resulting narrower timing distribution will require resetting the cuts to have constant leakage. Other events may well be included.
- Based on this revised estimate the **probability of observing 2 or more events is 23% (includes neutron + surface event background)**.

Cut Varying Study

Limit vs. chosen leakage is relatively flat !

Tightening cut to $\sim 1/2$ the expected leakage, removes all events from the signal region and $\sim 28\%$ of exposure

Additional events appear in the signal region after loosening the cut to $1.7 \times$ the expected leakage

the future

SuperCDMS Soudan 15kg

- New 1 inch thick detectors : 0.64 kg
 - improved phonon readout geometry
 - 2.5 × bulk/surface
 - Studied at the CDMS TF
- SuperTower: 5 × 1 inch detectors + 2 × 1 cm veto detectors
- SuperCDMS 5 ST: Approved
- ST1 installed at Soudan March 2009: Cold and running
- Summer 20010 install 4 more STs and run for 3 years: ~8000 kg-d
- Goal: $\sigma \sim 5 \times 10^{-45} \text{ cm}^2$

SuperCDMS future

CDMS SNOLAB 100 kg: 100 K kg-d

DUSEL: Germanium Observatory for DM (GEODM)
1500 kg: 1.5 M kg-d

Rule of the game:
Larger exposure only if better discrimination/kg
Proportionally

3" x 1 cm: 250g (CDMS II)
6" x 2": 5kg

Large Ge substrate studies
Strong LBNL involvement: E.E.Haller

New electrode geometry:
Inspired by P.Luke

Kinetic Inductance Detectors (KIDs)

iZIP

- Interleaved electrodes (1 mm pitch) on both sides
- Alternating +2 V & ground (phonon sensors) on one side -2Volts & ground on the other side.
- Transverse E field ~ 20 V/cm on the surface
- Near surface events: Ionization appears only on one side
- Bulk events: equal but opposite signal on both sides.
- Athermal Phonon sensors cover both sides: relative timing/amplitude to identify near surface events

Prototyoe 1 inch iZIP:

- Fabricated at Stanford
- Studied at UC-Berkeley with ^{109}Cd (Near surface electrons), ^{133}Ba (Bulk γ 's) and ^{252}Cf (HE neutrons) Calibration sources

Better ionization yield performance for surface events: Before any cuts

Ionization symmetry/asymmetry

Total Surface-NR leakage:
1:3e6-1e10 depending on correlations

Combining information in the athermal phonon on both sides into a χ^2 analysis

Conclusions

- We have reported 2 events from our blind analysis. Obtaining 2 or more event given our estimated background has a probability of 23%.
- As a result of this blind analysis we are reporting the world leading limit on SI WIMP-nucleon cross section $\sigma=3.8 \times 10^{-44} \text{ cm}^2$.
- Not a statistically significant to claim a signal (we would have needed ≈ 5 events).
- At this stage of the analysis we can not exclude that these events are WIMP signals..
- The detailed information provided by our detectors may allow us to sharpen our interpretation. Stay tuned!
- We are deploying 15kg in Soudan by summer 2010 and preparing for SuperCDMS SNOlab with 100 kg detectors. iZIP technology is very promising in terms of back ground rejection.
- Other experiments with low background and different systematics are needed to confirm an eventual signal: watch for XENON 100, LUX EDELWEISS

Thank you!

And to the Department Of Energy and the National Science Foundation
for the support